

Little Valleys/Cottonwood Canyon ATV Day Trips

Legend:

Recreation Points

- Ride Access/Parking Only
- ★ Intersection

Difficulty - 4X4/ATV/Moto

- Access Road
- Easiest
- More Difficult
- Most Difficult

Ownership

- Forest Service
- BLM
- State
- Private
- Wildlife

Routes:

Route 1, 16.6 miles Route N (North Cottonwood), 5.4 miles
 Route 2, 23.3 miles Route 11, 5.4 miles

